

Doctrinal Catechesis Session

Mary Birmingham

THE LITURGICAL YEAR

By Patnac

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free

Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with

no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in

the section entitled “GNU Free Documentation License.”

http://en.wikipedia.org/wiki/GNU_Free_Documentation_License
http://en.wikipedia.org/wiki/GNU_Free_Documentation_License
http://commons.wikimedia.org/wiki/Commons:GNU_Free_Documentation_License

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 2

Opening prayer

Option 1: Use Opening Prayer from the Sunday Liturgy.

Option 2: Use the prayer provided below.

Prayer of Pope Clement XI

Lord, I believe in you: increase my faith.

I trust in you: strengthen my trust.

I love you: let me love you more and more.

I am sorry for my sins: deepen my sorrow.

I worship you as my first beginning.

I long for you as my last end.

I praise you as my constant helper.

And I call you as my loving protector.

I want to do what you ask of me:

In the way you ask, for as long as you ask, because you ask it.

Let me love you Lord as my God.

And see myself as I really am: a pilgrim in this world.

A Christian called to respect and love all those lives I touch.

There may be more material than you can use in a one-hour session. Select

and arrange accordingly. Use questions and material that is best suited for

your particular group.

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 3

Catechist introduces this topic, using these or similar words:

The liturgical year looks at Jesus’ life. We are presented with a panoramic view. All the

stories of his life are remembered and come alive for us today. We bring the stories of

the sacred Scriptures into our midst. We remember them. When we remember the

stories, we make them as present to us as they were to those who experienced them

firsthand.

 HUMAN EXPERIENCE

Catechist invites participants to take a panoramic view of their own lives—to remember significant events

and call them forward. Allow five to seven minutes for the exercise and discuss for about five minutes.

► Consider your own life. Look back.

► Draw a line on a piece of paper.

► On the left of your line put the word, “childhood.”

► On the right of your line put the word, “now.”

► Start with childhood.

► Think of the most significant events of your life.

► Make notches along the line and list the key moments of your life.

► Even though you may not have been aware of it at the time, God was with you.

Look at those events.

► Choose one or two events that you consider the most significant and in which you

see the hand of God most clearly, and talk to the person next to you about those

events.

o What happened?

o What did those events mean to you?

o In what way was God present?

o Was his presence a healing presence, reconciling presence, a consoling

presence, a teaching presence?

o Looking back with eyes of faith, what could you say about God’s action in

your life?

Wider Group Discussion:

► Is anyone willing to share an event in our wider group?

► What did the event mean to you?

► How would you describe the action of God?

► Was his a healing, teaching, reconciling, teaching presence?

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 4

Catechist continues:

► When we take the time to look at some of those events, it is almost like reliving

them.

► Every time my family tells stories of special gathering with our family, it is almost

like being there all over again.

► When we consider the liturgical year, it is almost like being there again. What we

are doing is looking back on the life of Christ, and we enter into it.

► Before we can look to the liturgical year, we must look at the importance of

Sunday.

Origins of Sunday

► Sunday is the weekly remembrance of Jesus death and resurrection. It was also

called the Lord’s Day by the early Christians. Pope John Paul II in his Apostolic

Letter concerning the Lord’s Day, Dies Domini (#1), uses the psalmists words to

remind us: “This is the day the Lord has made. Let us rejoice and be glad in it” (Ps.

118:24). Sunday is a “fundamental feast day,” insists Pope John Paul II (#2).

► Sunday begins each week and it holds deep meaning for Christians. The days

witness to the glory of God. Our Jewish ancestors used prayer to delineate the

seven-day week. The entire day is a celebration of and is devoted to the memory

of God’s awesome mercy. In ancient times, it was believed that that the seven

planets had something to do with the division of and marking of time. Some of

the days of our week come from the words, Sun-day, Moon-Day and Saturn-day.

► The end of the week was the Sabbath. The Sabbath was understood as a witness

to God’s creation of the world, to God’s deliverance of the slaves out of bondage

and to God who rested on the seventh day.

► Christians met on the eighth day of the week, which is also the first day of the

week.

► Sunday is called the eighth day, the first day of the week because it is a day unlike

all the other days of the week.

► The eighth day is significant because Christians once again encountered the risen

Christ when they met, eight days after his resurrection. Thus, the eighth day is an

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 5

encounter with the risen Christ.

Catechist invites participants to share with one other person (3-5 minutes), then share insights in the wider

group.

► What does it mean to you that God “rested on the seventh day?”

► In what way do you follow the Third Commandment to make holy the Sabbath

and keep holy the Lord’s Day?

► What could you do to make the Sabbath holy? The easy answer is going to Mass.

► What are some other ways?

► What does going to Mass have to do with your everyday life?

Meaning of Sunday

► When we gather on Sunday, we encounter the risen Christ in the liturgy.

► We bring into our midst the promises that were made to God’s people during the

last days.

► God promised to send his Holy Spirit.

► God promised that his mercy would be given to everyone and that his kingdom

would come into being.

► When Christians gather on Sunday, the eighth day, they gather on the “dawning”

of the days that were promised by God.

► We are living in the dawning of God’s new kingdom, a time in which the lion will

lay with the lamb and those who are sorrowful will be consoled.

► Sunday is the Lord’s Day because it is a day in which we gather to meet the risen

Lord.

Catechist invites participants to share with one other person (three to five minutes), then share insights in

the wider group.

► If every Sunday is a mini-Easter event, and if you are invited to participate in the

sacrifice of Calvary, what is going on in your life right now that you would like to

bring to the Lord’s Table (when you are able to come to the Lord’s Table)?

Names for Sunday

► The Sunday celebration has been known by different names throughout the

Church’s history.

o the eighth day

o the Lord’s Day

o day of the sun

o day of light/sun

o day of fire

o day of faith

o day of the Church

o day of hope

o indispensable day

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 6

Making the Sabbath Holy

► One way we follow the Lord’s command to keep the Lord’s Day holy is by

remembering and giving praise and thanks to God for all the marvelous works of

creation and most importantly the work of our redemption through the sending

of his Son, Jesus.

► How do we engage in this remembering?

o First, we gather as Christians around the Lord’s banquet table.

o Second, we tell the wonderful stories of God’s wondrous accomplishments

as proclaimed in the sacred Scriptures.

o Third, we remember Christ’s sacrifice for us. We give God thanks and

praise. We take, bless, break, and share the body and blood of Christ.

o Fourth, we are sent forth to become what we have eaten and shared for

others out in the world.

► Our participation in Sunday Mass is very important. Every person’s presence is

needed since it is the gathering of the united body of Christ to sing and proclaim

the glory of God, to feast at his table and to go out and make a difference in the

world.

► The liturgical day runs from midnight to midnight, but the observance of Sunday

and solemnities begins with the evening of the preceding day.

► While Sunday brings a specific story of the life, mission, death, and resurrection of

Christ into our midst each week, the liturgical year tells the whole story over the

course of an entire year.

► Not only do we tell the story, but we believe that in remembering the story, we

are given access to the same grace. It becomes present for us.

► The Constitution on the sacred Liturgy reminds us: “Within the cycle of a year,

moreover, the Church unfolds the whole mystery of Christ, from his incarnation

and birth until his ascension, the day of Pentecost, and the expectation of blessed

hope and of the Lord’s return” (CSL, 102).

Thus, the Church reminds us:

► “Christ’s saving work is celebrated in sacred memory by the Church on fixed days

throughout the year. Each week on the day called the Lord’s Day the Church

commemorates the Lord’s resurrection. Once a year at Easter, the Church honors

this resurrection and passion with the utmost solemnity. In fact, through the yearly

cycle the Church unfolds the entire mystery of Christ and keeps the anniversaries

of the saints” (General Norms for the Liturgical Year, #1).

► Thus, the liturgical year, also referred to sometimes as the Church year, also as the

yearly cycle, consists of various liturgical seasons.

► Unlike our regular secular calendar that starts on January first, the liturgical year

begins on the First Sunday of Advent, usually around December 1. During the

seasons of the liturgical year, we celebrate specific events in the life of Christ.

► In addition to the seasons and Sunday, the Church has special celebrations called

solemnities, feasts, and memorials.

► “As it celebrates the mystery of Christ in yearly cycle, the Church also venerates

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 7

with a particular love Mary, the Mother of God, and sets before the devotion of

the faithful the memory of the martyrs and other saints” (GNLY, #9, 10).

According to their importance, celebrations are distinguished from each other and

named as follows: solemnities, feasts, and memorials.

► A solemnity celebrates events, beliefs, and people of great significance in salvation

history. Feasts are not as important, and memorials are less important than feasts.

► What you will remember most will be Sunday, the seasons, and most solemnities.

English: The Lord’s Prayer (1886-1896)

from the series The Life of Christ,

Brooklyn Museum, by James Tissot.

Public domain.

Lectionary

► In churches that follow the liturgical year, the Scripture passages for each Sunday

(and even each day of the year) are gathered in a collection called the Lectionary.

► During various seasons of the year, certain portions of Scripture are read that

highlight the theme of a given season.

► For example, during Advent, we prepare for the coming of Christ in our hearts at

Christmas, the Christ who came in history, and the Christ who will come again in

glory. The readings are chosen that best prepare us for that reality and that

illustrate that preparation. We hear about John the Baptist who came to prepare

the hearts of the faithful for the Messiah who was to come.

► Again, the book of readings we use at Mass is called a Lectionary. It contains all

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 8

the readings from the Old Testament and New Testament that we read over a

three year period. We use a three year cycle: Year A; Year B; Year C.

► In Year A, we proclaim the story of Jesus as told from the perspective of St.

Matthew.

► In year B, we proclaim the story of Jesus from the perspective of St. Mark.

► And in Year C, we tell the story from Luke’s perspective.

► Each one has a special focus.

► While Matthew is listed first,

most scholars believe that Mark

was the first gospel written about

60 AD.

► Matthew was speaking primarily

to Jewish converts to Christianity.

Thus, he is very concerned with

showing his community that Jesus

is the long awaited Messiah.

► Mark is concerned with telling

the story of Jesus’ passion, death,

and resurrection. His community

was having a difficult time. They

believed Jesus was going to

return soon. They were trying to

deal with living the gospel and waiting for the second coming. Mark’s Gospel

takes us deeply into the heart of Jesus’ ultimate sacrifice. It is the shortest of all the

gospels.

► Luke was speaking primarily to Gentile peasants, a very poor community. He is

not as concerned with Jewish issues as is Matthew. One of Luke’s concerns is to

show Jesus who always took time out to pray and who cared deeply for the poor

and suffering.

► John does not have his own cycle. John is the evangelist who most eloquently

highlights the divinity of Jesus. His gospel is scattered throughout all three cycles

since it is the one that best expresses and exalts Jesus’ divinity. John’s Gospel is the

last gospel written. It was written about 100 AD. The Christians had already been

expelled from the synagogue. The Jews were given legal right to exist in Palestine;

Christians were not. When the Jews expelled the Christians from the synagogue,

they lost the protection of legal Judaism, thus making Christianity an illegal

religion. Tension is high between the two communities. One can see that

throughout John’s Gospel.

► Each gospel reflects the community for whom it was written. It was and is a living

word. It spoke to a living community then just as it speaks a living word to us

today.

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 9

Liturgical Colors

► Each season is marked by the use of a special color that designates the season. We

will highlight those colors as we describe each season.

Liturgical cycle

► The liturgical cycle divides the year into a series of seasons, each with its own

mood and scriptural and theological focus.

► The Church year is divided into seasons. One can think of a large pie cut into

certain size wedges.

Advent

 The Church year begins with the season of Advent. The word Advent comes from

the Latin, adventus which means coming. We consider the season of Advent in

tandem with the season of Christmas. Sometimes it is referred to as the Advent-

Christmas season.

 Advent prepares for Christmas so it does not stand alone. Advent prepares for the

coming of Christ who came once in history, who comes each day in our hearts,

who comes to us at Christmas, and who will come again in glory at the end of the

world. Its mood is one of waiting and anticipation.

 There are four weeks in this season. It usually begins around the first of December.

The liturgical color of Advent is violet.

Christmas

► Christmas season begins on Christmas Eve with the vigil liturgies of Christmas. It

ends on the Feast of the Baptism of the Lord, the Sunday after Epiphany.

► The Christmas season highlights all the themes of manifestation and Christ taking

on human form—the Incarnation.

► Christmas celebrates Christ, the Light who came into the world. A primary symbol

of the Christmas season is light.

► Thus, during the Christmas season we celebrate not only the birth of Jesus, but

also the Feast of Mary, Mother of God and the feast of the holy Family, and the

Feast of the coming of the Magi on Epiphany. The season closes with the baptism

of Jesus—the beginning of his public ministry.

► The beginning of the year coincides with the beginning of Jesus’ ministry.

► The liturgical color of Christmas is white or gold.

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 10

Ordinary Time

► Ordinary Time comes from the Latin meaning ordinal, counted Sundays.

► Ordinary time is simply the period marked by counting the Sundays of the year

that do not fall in the two great liturgical cycles of Advent/Christmas and

Lent/Easter.

► No Sunday is really ordinary, because every Sunday celebrates and makes present

to us the resurrection of the Lord.

► While seasons such as Advent, Christmas, Lent, and Easter celebrate specific themes

and events in Jesus’ life, ordinary time tells the “rest of the story.” It proclaims the

bulk of the Jesus’ story.

► It takes 34 Sunday to proclaim the entire mission of Christ.

Winter Ordinary Time

► Thus, right after Christmas there are a few Sundays of Ordinary Time before we

break in with the Lent-Easter season. Those early weeks are devoted to the

beginning of Jesus mission and ministry.

► The liturgical color is green.

Lent/Easter

► Lent also must be understood in light of the Easter season. Lent is preparation for

the Easter season.

► Lent is a time the Church takes time out to reflect on our lives. We take a serious

look at the need for repentance.

► More than that, it is a time for us to be in solidarity with those who are preparing

for baptism. The journey for those to be baptized becomes more intense.

► Special rituals are celebrated to heal and strengthen them as they prepare for

baptism.

► The rest of us are to also prepare to renew our baptism at Easter. We all take time

to seriously reflect on the areas of sin that need to be healed.

► There are six weeks of Lent.

► The liturgical color is violet.

Holy Week/Triduum

► Holy Week is to the year what Sunday is to the week.

► Holy Week begins on Passion Sunday (also called Palm Sunday). On Palm Sunday,

we proclaim the passion and death of Jesus. We remember his entry into

Jerusalem waving palm branches, and we dramatically proclaim the passion of our

Lord. Each year, we hear it from the perspective of a different evangelist.

► We are blessed to have four different versions of the passion for our reflection and

meditation.

► The liturgical color of Palm Sunday is red. Christ shed his blood. Red is the color

of martyrs.

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 11

Triduum

► The Triduum (meaning “three days”) begins with the Mass of the Lord’s Supper on

Holy Thursday.

► For three days, we celebrate the highest holy days of the Church year.

► Christians should never miss these celebrations.

Holy Thursday

► There is only one liturgy on Holy Thursday in which we commemorate Jesus’

washing the feet of his disciples, giving us the Lord’s Supper, and establishing the

priesthood.

► The liturgical color is white or gold.

Good Friday

► We meditate on the symbol of the cross.

► Once again, we proclaim the passion of Christ, but we hear the evangelist John’s

version of the story. We hear of the Christ who was in control, the divine Christ,

the Christ who was in charge of the scene at hand, who willingly and knowingly

embraced the cross.

► We are blessed to hear two perspectives each year, one that puts more stress on

the human Christ and the other that puts more stress on the divine Christ. Palm

Sunday of the Lord’s Passion proclaims the passion according to one of the

synoptic gospels: Matthew, Mark, or Luke. Good Friday always proclaims the

passion according to John. We hear from John who heralds the divine Christ.

► We are all invited to come forward and venerate the cross.

► The liturgical color of Good Friday is also red.

 Easter Vigil

► The Easter Vigil is the mother of all vigils.

► We process in by the light of candles, just like the pillar of fire that saved the

Israelites.

► It is the night we tell all the stories of salvation history. We make them our own.

► It is the night that the Church gives birth. We bring new Christians to birth, to new

life through baptism, confirmation, and Eucharist. Eucharist, especially,

incorporates us into full communion with the Catholic Church.

► It is the night that we are all renewed once again to go out and live as priest,

prophet, and king, to lead people to Christ, to serve God’s people and to

proclaim God’s word out in the world.

Easter

► Easter is the season par excellence that continues the celebration of the Paschal

Mystery, with a focus on the resurrection, ascension, and sending of Christ’s Spirit

to the world.

► The date of Easter varies from year to year, according to a lunar-based dating

system.

► It takes seven weeks to tell the whole story.

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 12

► Easter season ends on the feast of Pentecost, 50 days from the resurrection event.

► In those seven weeks, we hear the story of doubting Thomas who did not believe

Christ was resurrected; we hear Jesus tell us that he is the Good Shepherd and that

goes after his sheep; we hear the story of how Jesus ascended and returned to his

Father and is now sitting with him at his Father’s right hand; and we hear how

Jesus told the apostles to go out and baptize all nations and how the Holy Spirit

would be given to us to be with us now that Jesus is with his Father.

► It takes seven weeks to bring the story into our midst.

► The liturgical color of Easter is white or gold.

Summer and Fall Ordinary Time

► Summer and Fall Ordinary Time continues the rest of the story of Christ.

► As autumn leaves begin to fall from trees and the crisp cool air returns to remind

us of frigid days to come, the liturgy begins to speak of last things, end times, and

the end of Jesus’ ministry.

► Various solemnities and feasts occur within the season.

► The last Sunday of the year, the 34th Sunday in Ordinary Time, is the feast of

Christ the King.

► The liturgical color of Ordinary Time is green.

Catechist invites participants to reflect on the power of the Incarnation to transform their lives. Catechist

witnesses to a story in his or her life or invites another parishioner to witness, then invites participants to

witness to one another. See appendix #1 for an example.

► Consider the season we are presently celebrating.

► What are the primary themes?

► What is there about the themes of this season that speak to your Christian journey

at this time in your life?

Liturgy, Scripture, and doctrine challenge us to transform our lives so that we can go out

and help transform the world.

Catechist informs the group of any parish activity and makes arrangements of group participation.

What is taking place in the parish community this week/season that would challenge us to participate in the

life of Christ as it has unfolds in the liturgical cycle, especially the stories in which Christ himself challenges

us to care for the poor, oppressed, marginalized, the lonely, and disenfranchised? Our social concerns

center provides, food, clothing and household needs to the poor in our area. They are looking for

volunteers to help at the center. We will meet at the center this Tuesday evening at 6:00.

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 13

Catechist invites participants to respond to the following challenge by sharing with one other person.

► Let us take a moment to thank God for the blessings of this year.

► Reflect on the ways you have grown as a disciple of the Lord throughout this

liturgical cycle.

► Reflect on the ways God might be inviting you to grow even more.

► In what way does today’s session challenge you to change?

► Is there a behavior or attitude in need of transformation?

► What are you willing to commit to do in response to what you

learned about the liturgical year—what are the implications for your

life?

Journal

Questions for your journal throughout the week: Continue to reflect on the ways you

have grown as a disciple of the Lord and the ways God might be inviting you to grow

even more.

Read Luke 1: 26-35

Option 1: If this is a catechumenal session, end the session with Intercessions, Doxology

(“Glory be to the Father…”), a minor rite—a blessing or minor exorcism, RCIA # 90-97.

Option 2. Repeat the Prayer of St. Clement; include intercessions and Lord’s Prayer.

APPENDIX

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 14

Appendix

Reflection on the liturgical year and the way in which it unfolds the life of Jesus over the

course of the year easily invites reflection on my own life. The liturgical year leads me to

reflect on the way in which the life of Christ has been a stalwart against forces that easily

could have swamped our boat and sent us flogging about in the turbulent waters of life.

We have seen turbulent times, but we have seen incredibly meaning-filled, joy-filled

times. Above all, we have experienced a journey in which no matter what we faced, it

was always with the awareness that God was leading us. Every closed door meant that

another door would open.

These days that celebrate the early days of Jesus’ ministry remind me of the early days of

a ministry that God would seed, water, and grow with his mighty hand. Our move to

Florida from our strong roots in the Midwest, Iowa, and Nebraska, was a move

ordained by God. God has accomplished marvelous things in our lives over these past 25

years. God’s word to us that we should go, leave our homeland, that God would give us

a home, proved to be borne out in so many ways.

We were given a parish community that became our family. We were given

opportunities to serve God’s people that we never would have had had we stayed

where we were. I was given the space, time, opportunities, and education to develop the

ministry to which God was calling and had been preparing me for a very long time. Our

family grew stronger and stronger over the years. Like gold refined by fire, we were

forged together in love. Each challenge bound us closer together. Our family grew, son-

in-laws joined our company, and grandchildren blessed us in untold ways.

We blessed every event of our lives from birthdays, anniversaries, weddings, baptisms,

birth of grandchildren, seasons of the year and seasons of our lives by sharing our most

intimate family ritual that had bound us together for over forty years, the ritual of

sharing the family blessing cup.

Above all, the glue that has bound us as a family is our participation in the life of Christ

as it is proclaimed in liturgy and lived in parish life. It is a legacy we created for our

children. Today they begin to forge the same path for their children. As we celebrate the

life of Christ as it unfolds in the liturgical cycle, we become aware of the way in which

that life impacts our own day after day. It is so very good to be a Catholic!

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 15

Liturgical Year handout

Origins of Sunday

► Sunday is the weekly remembrance of Jesus death and resurrection. It was also

called the Lord’s Day by the early Christians. Pope John Paul II in his Apostolic

Letter concerning the Lord’s Day, Dies Domini (#1), uses the psalmists words to

remind us: “This is the day the Lord has made. Let us rejoice and be glad in it” (Ps.

118:24). Sunday is a “fundamental feast day,” insists Pope John Paul II (#2).

► Sunday begins each week and it holds deep meaning for Christians. The days

witness to the glory of God. Our Jewish ancestors used prayer to delineate the

seven-day week. The entire day is a celebration of and is devoted to the memory

of God’s awesome mercy. In ancient times, it was believed that that the seven

planets had something to do with the division of and marking of time. Some of

the days of our week come from the words, Sun-day, Moon-Day and Saturn-day.

► The end of the week was the Sabbath. The Sabbath was understood as a witness

to God’s creation of the world, to God’s deliverance of the slaves out of bondage

and to God who rested on the seventh day.

► Christians met on the eighth day of the week, which is also the first day of the

week.

► Sunday is called the eighth day, the first day of the week because it is a day unlike

all the other days of the week.

► The eighth day is significant because Christians once again encountered the risen

Christ when they met, eight days after his resurrection. Thus, the eighth day is an

encounter with the risen Christ.

Meaning of Sunday

► When we gather on Sunday, we encounter the risen Christ in the liturgy.

► We bring into our midst the promises that were made to God’s people during the

last days.

► God promised to send his Holy Spirit.

► God promised that his mercy would be given to everyone and that his kingdom

would come into being.

► When Christians gather on Sunday, the eighth day, they gather on the “dawning”

of the days that were promised by God.

► We are living in the dawning of God’s new kingdom, a time in which the lion will

lay with the lamb and those who are sorrowful will be consoled.

► Sunday is the Lord’s Day because it is a day in which we gather to meet the risen

Lord.

Names for Sunday

► The Sunday celebration has been known by different names throughout the

Church’s history.

o the eighth day

o the Lord’s Day

o day of the sun

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 16

o day of light/sun

o day of fire

o day of faith

o day of the Church

o day of hope

o indispensable day

Making the Sabbath Holy

► One way we follow the Lord’s command to keep the Lord’s Day holy is by

remembering and giving praise and thanks to God for all the marvelous works of

creation and most importantly the work of our redemption through the sending

of his Son, Jesus.

► How do we engage in this remembering?

o First, we gather as Christians around the Lord’s banquet table.

o Second, we tell the wonderful stories of God’s wondrous accomplishments

as proclaimed in the sacred Scriptures.

o Third, we remember Christ’s sacrifice for us. We give God thanks and

praise. We take, bless, break, and share the body and blood of Christ.

o Fourth, we are sent forth to become what we have eaten and shared for

others out in the world.

► Our participation in Sunday Mass is very important. Every person’s presence is

needed since it is the gathering of the united body of Christ to sing and proclaim

the glory of God, to feast at his table and to go out and make a difference in the

world.

► The liturgical day runs from midnight to midnight, but the observance of Sunday

and solemnities begins with the evening of the preceding day.

► While Sunday brings a specific story of the life, mission, death, and resurrection of

Christ into our midst each week, the liturgical year tells the whole story over the

course of an entire year.

► Not only do we tell the story, but we believe that in remembering the story, we

are given access to the same grace. It becomes present for us.

► The Constitution on the sacred Liturgy reminds us: “Within the cycle of a year,

moreover, the Church unfolds the whole mystery of Christ, from his incarnation

and birth until his ascension, the day of Pentecost, and the expectation of blessed

hope and of the Lord’s return” (CSL, 102).

Thus, the Church reminds us:

► “Christ’s saving work is celebrated in sacred memory by the Church on fixed days

throughout the year. Each week on the day called the Lord’s Day the Church

commemorates the Lord’s resurrection. Once a year at Easter, the Church honors

this resurrection and passion with the utmost solemnity. In fact, through the yearly

cycle the Church unfolds the entire mystery of Christ and keeps the anniversaries

of the saints” (General Norms for the Liturgical Year, #1).

► Thus, the liturgical year, also referred to sometimes as the Church year, also as the

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 17

yearly cycle, consists of various liturgical seasons.

► Unlike our regular secular calendar that starts on January first, the liturgical year

begins on the First Sunday of Advent, usually around December 1. During the

seasons of the liturgical year, we celebrate specific events in the life of Christ.

► In addition to the seasons and Sunday, the Church has special celebrations called

solemnities, feasts, and memorials.

► “As it celebrates the mystery of Christ in yearly cycle, the Church also venerates

with a particular love Mary, the Mother of God, and sets before the devotion of

the faithful the memory of the martyrs and other saints” (GNLY, #9, 10).

According to their importance, celebrations are distinguished from each other and

named as follows: solemnities, feasts, and memorials.

► A solemnity celebrates events, beliefs, and people of great significance in salvation

history. Feasts are not as important, and memorials are less important than feasts.

► What you will remember most will be Sunday, the seasons, and most solemnities.

Lectionary

► In churches that follow the liturgical year, the Scripture passages for each Sunday

(and even each day of the year) are gathered in a collection called the Lectionary.

► During various seasons of the year, certain portions of Scripture are read that

highlight the theme of a given season.

► For example, during Advent, we prepare for the coming of Christ in our hearts at

Christmas, the Christ who came in history, and the Christ who will come again in

glory. The readings are chosen that best prepare us for that reality and that

illustrate that preparation. We hear about John the Baptist who came to prepare

the hearts of the faithful for the Messiah who was to come.

► Again, the book of readings we use at Mass is called a Lectionary. It contains all

the readings from the Old Testament and New Testament that we read over a

three year period. We use a three year cycle: Year A; Year B; Year C.

► In Year A, we proclaim the story of Jesus as told from the perspective of St.

Matthew.

► In year B, we proclaim the story of Jesus from the perspective of St. Mark.

► And in Year C, we tell the story from Luke’s perspective.

► Each one has a special focus.

► While Matthew is listed first, most scholars believe that Mark was the first gospel

written about 60 AD.

► Matthew was speaking primarily to Jewish converts to Christianity. Thus, he is

very concerned with showing his community that Jesus is the long awaited

Messiah.

► Mark is concerned with telling the story of Jesus’ passion, death, and resurrection.

His community was having a difficult time. They believed Jesus was going to

return soon. They were trying to deal with living the gospel and waiting for the

second coming. Mark’s Gospel takes us deeply into the heart of Jesus’ ultimate

sacrifice. It is the shortest of all the gospels.

► Luke was speaking primarily to Gentile peasants, a very poor community. He is

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 18

not as concerned with Jewish issues as is Matthew. One of Luke’s concerns is to

show Jesus who always took time out to pray and who cared deeply for the poor

and suffering.

► John does not have his own cycle. John is the evangelist who most eloquently

highlights the divinity of Jesus. His gospel is scattered throughout all three cycles

since it is the one that best expresses and exalts Jesus’ divinity. John’s Gospel is the

last gospel written. It was written about 100 AD. The Christians had already been

expelled from the synagogue. The Jews were given legal right to exist in Palestine;

Christians were not. When the Jews expelled the Christians from the synagogue,

they lost the protection of legal Judaism, thus making Christianity an illegal

religion. Tension is high between the two communities. One can see that

throughout John’s Gospel.

► Each gospel reflects the community for whom it was written. It was and is a living

word. It spoke to a living community then just as it speaks a living word to us

today.

Liturgical Colors

► Each season is marked by the use of a special color that designates the season. We

will highlight those colors as we describe each season.

Liturgical cycle

► The liturgical cycle divides the year into a series of seasons, each with its own

mood and scriptural and theological focus.

► The Church year is divided into seasons. One can think of a large pie cut into

certain size wedges.

Advent

 The Church year begins with the season of Advent. The word Advent comes from

the Latin, adventus which means coming. We consider the season of Advent in

tandem with the season of Christmas. Sometimes it is referred to as the Advent-

Christmas season.

 Advent prepares for Christmas so it does not stand alone. Advent prepares for the

coming of Christ who came once in history, who comes each day in our hearts,

who comes to us at Christmas, and who will come again in glory at the end of the

world. Its mood is one of waiting and anticipation.

 There are four weeks in this season. It usually begins around the first of December.

The liturgical color of Advent is violet.

Christmas

► Christmas season begins on Christmas Eve with the vigil liturgies of Christmas. It

ends on the Feast of the Baptism of the Lord, the Sunday after Epiphany.

► The Christmas season highlights all the themes of manifestation and Christ taking

on human form—the Incarnation.

► Christmas celebrates Christ, the Light who came into the world. A primary symbol

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 19

of the Christmas season is light.

► Thus, during the Christmas season we celebrate not only the birth of Jesus, but

also the Feast of Mary, Mother of God and the feast of the holy Family, and the

Feast of the coming of the Magi on Epiphany. The season closes with the baptism

of Jesus—the beginning of his public ministry.

► The beginning of the year coincides with the beginning of Jesus’ ministry.

► The liturgical color of Christmas is white or gold.

Ordinary Time

► Ordinary Time comes from the Latin meaning ordinal, counted Sundays.

► Ordinary time is simply the period marked by counting the Sundays of the year

that do not fall in the two great liturgical cycles of Advent/Christmas and

Lent/Easter.

► No Sunday is really ordinary, because every Sunday celebrates and makes present

to us the resurrection of the Lord.

► While seasons such as Advent, Christmas, Lent, and Easter celebrate specific themes

and events in Jesus’ life, ordinary time tells the “rest of the story.” It proclaims the

bulk of the Jesus’ story.

► It takes 34 Sunday to proclaim the entire mission of Christ.

Winter Ordinary Time

► Thus, right after Christmas there are a few Sundays of Ordinary Time before we

break in with the Lent-Easter season. Those early weeks are devoted to the

beginning of Jesus mission and ministry.

► The liturgical color is green.

Lent/Easter

► Lent also must be understood in light of the Easter season. Lent is preparation for

the Easter season.

► Lent is a time the Church takes time out to reflect on our lives. We take a serious

look at the need for repentance.

► More than that, it is a time for us to be in solidarity with those who are preparing

for baptism. The journey for those to be baptized becomes more intense.

► Special rituals are celebrated to heal and strengthen them as they prepare for

baptism.

► The rest of us are to also prepare to renew our baptism at Easter. We all take time

to seriously reflect on the areas of sin that need to be healed.

► There are six weeks of Lent.

► The liturgical color is violet.

Holy Week/Triduum

► Holy Week is to the year what Sunday is to the week.

► Holy Week begins on Passion Sunday (also called Palm Sunday). On Palm Sunday,

we proclaim the passion and death of Jesus. We remember his entry into

Jerusalem waving palm branches, and we dramatically proclaim the passion of our

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 20

Lord. Each year, we hear it from the perspective of a different evangelist.

► We are blessed to have four different versions of the passion for our reflection and

meditation.

► The liturgical color of Palm Sunday is red. Christ shed his blood. Red is the color

of martyrs.

Triduum

► The Triduum (meaning “three days”) begins with the Mass of the Lord’s Supper on

Holy Thursday.

► For three days, we celebrate the highest holy days of the Church year.

► Christians should never miss these celebrations.

Holy Thursday

► There is only one liturgy on Holy Thursday in which we commemorate Jesus’

washing the feet of his disciples, giving us the Lord’s Supper, and establishing the

priesthood.

► The liturgical color is white or gold.

Good Friday

► We meditate on the symbol of the cross.

► Once again, we proclaim the passion of Christ, but we hear the evangelist John’s

version of the story. We hear of the Christ who was in control, the divine Christ,

the Christ who was in charge of the scene at hand, who willingly and knowingly

embraced the cross.

► We are blessed to hear two perspectives each year, one that puts more stress on

the human Christ and the other that puts more stress on the divine Christ. Palm

Sunday of the Lord’s Passion proclaims the passion according to one of the

synoptic gospels: Matthew, Mark, or Luke. Good Friday always proclaims the

passion according to John. We hear from John who heralds the divine Christ.

► We are all invited to come forward and venerate the cross.

► The liturgical color of Good Friday is also red.

 Easter Vigil

► The Easter Vigil is the mother of all vigils.

► We process in by the light of candles, just like the pillar of fire that saved the

Israelites.

► It is the night we tell all the stories of salvation history. We make them our own.

► It is the night that the Church gives birth. We bring new Christians to birth, to new

life through baptism, confirmation, and Eucharist. Eucharist, especially,

incorporates us into full communion with the Catholic Church.

► It is the night that we are all renewed once again to go out and live as priest,

prophet, and king, to lead people to Christ, to serve God’s people and to

proclaim God’s word out in the world.

Catholic Faith, Life, & Creed │ The Liturgical Year │ 2.0 │ Page 21

Easter

► Easter is the season par excellence that continues the celebration of the Paschal

Mystery, with a focus on the resurrection, ascension, and sending of Christ’s Spirit

to the world.

► The date of Easter varies from year to year, according to a lunar-based dating

system.

► It takes seven weeks to tell the whole story.

► Easter season ends on the feast of Pentecost, 50 days from the resurrection event.

► In those seven weeks, we hear the story of doubting Thomas who did not believe

Christ was resurrected; we hear Jesus tell us that he is the Good Shepherd and that

goes after his sheep; we hear the story of how Jesus ascended and returned to his

Father and is now sitting with him at his Father’s right hand; and we hear how

Jesus told the apostles to go out and baptize all nations and how the Holy Spirit

would be given to us to be with us now that Jesus is with his Father.

► It takes seven weeks to bring the story into our midst.

► The liturgical color of Easter is white or gold.

Summer and Fall Ordinary Time

► Summer and Fall Ordinary Time continues the rest of the story of Christ.

► As autumn leaves begin to fall from trees and the crisp cool air returns to remind

us of frigid days to come, the liturgy begins to speak of last things, end times, and

the end of Jesus’ ministry.

► Various solemnities and feasts occur within the season.

► The last Sunday of the year, the 34th Sunday in Ordinary Time, is the feast of

Christ the King.

► The liturgical color of Ordinary Time is green.

